Temporal and spatial variability of Great Lakes ice cover, 1973-2010 Jia Wang NOAA Great Lakes Environmental Research Laboratory, Ann Arbor, Michigan USA <u>Jia.wang@noaa.gov</u> Contributors/Collaborators: Xuezhi Bai, Haoguo Hu, CILER, University of Michigan Ann Arbor Anne Clites, Marie Colton, Brent Lofgren (GLERL) The State of Lake Michigan, Michigan City, Sep. 26-28 2011 Support from GLRI is acknowledged ### Outline - Background/Motivation - II. Data - III. Results: Interannual variability, seasonal cycle, trend, spatial and temporal change, and periodicity - IV. ENSO and NAO/AO interference - V. Summary ### I. Motivation - Great Lakes are complex, "mini climate system" including - --regional climate/atmosphere - --hydrosphere/ hydrodynamics, - --cryosphere (lake ice), - --biosphere/aquatic ecosystems, and - --land processes(hydrology, coastal erosion) ## Great Lakes watershed, with spatial change in depth, orientation Figure 1. The Great Lakes watershed and topography. The average lake water depths (surface areas) for Lakes Superior, Michigan, Huron, St. Clair, Erie, and Ontario are 148 (82400), 84 (58000), 59(59596), 3(1114), 19(25744), and 85(19500) m (km²), respectively. #### Background - Great Lakes Ice cover affects regional economy, ecosystem and water balance - Ice cover has large inter-annual variability. In 1979, it was 95% and 11% in 2002. #### Natural Climate Teleconnection Patterns Sea/lake ice as indicator of climate changes: NAO/AO, ENSO/ PNA The relationship between SAT, lake ice with ENSO and AO/NAO, and the interference of these two forcings However, the impacts of ENSO and AO/NAO on the Great Lakes may not always be significant. Because GLs are at the edge of active centers of teleconnection patterns (PNA and NAO). Any distortion and the shift of the centers may result in different responses. #### II. Data - 1 38 yrs (1973-2010) Great Lakes ice coverage (in percentage) - 2 NCEP/NCAR reanalysis atmospheric fields 1948-2010 monthly - 3 Climate indices - (1) ENSO: Nino3.4 index (Averaged SSTA over 5 N to 5S, 170W to 120W) from NOAA CPC (Climate Prediction Center) 1950-2010 - (2) NAO index The NAO is defined as the normalized pressure difference between a station on the Azores and one on Iceland. CRU,UK ## Based on the following research papers Wang, J., X. Bai, G. Leshkevich, M. Colton, A. Clites, and B. Lofgren, 2010: Severe Great Lakes ice cover in winter 2008/09: Contribution of AO and ENSO, AGU *EOS*, 91 (5), 41-42. Wang, J., X. Bai, H. Hu, A. Clites, M. Colton, and B. Lofgren, 2011. Temporal and spatial variability of Great Lakes ice cover, 1973-2010. J. Clim., (in press) Bai, X., J. Wang, C. Sellinger, A. Clites, R. Assel, 2010. The impacts of ENSO and AO on the interannual variability of Great Lakes ice cover (accepted to *JGR*) #### III. Results: Interannual variability: Great Lakes Ice cover in 2008/09 winter reached the 2003 level! (weekly ice area in km**2) ### Seasonal cycle #### Climatology and STDs: Characteristics: 1) STD> or ~ mean!—large natural variability→difficult for a long-term prediction! ## Upper Lakes Ice Cover, 1972/73-2009/10 based on least square fit Wang et al. Wang et al. Total 2011, in press Loss #### Lower Lakes Ice Cover, 1972/73-2009/10 ### Why? Warming trend! Upper GLs: 0.6C/Decade; Lower GLs: 0.4C/Decade ## Spatial and temporal variability Mode 1: Ice cover in-phase response to climate forcing In all 6 lakes (dominant) with distinguished deep (small Coefs.) and shallow (large) lakes variability: indicating Water heat content plays an Important role! Mode 2: Upper GL ice cover Is out of phase with lower GL with Huron at the center, except for Lake Ontario (since ice cover in L. Ontario is too small to be counted # Periods: ~8 (quasi-decaldal) and 4 (interannual) years Regression of 1st EOF to SLP, SAT, and wind field: Linking to combined –NAQ/-AO and La Nina Regression of 2nd EOF to SLP, SAT, and wind field: Linking to East Pacific pattern and NAO/AO ## IV. Interference and combined effects of ENSO and AO #### Lake ice signature of NAO/AO and ENSO North Atlantic Oscillation (NAO) (Arctic Oscillation) Pacific North America Pattern (El Nino/La Nina, ENSO) Ice and NAO: Linear relationship Ice and ENSO: Nonlinear and asymmetric relationship ## Classification of winters based on phases of ENSO and NAO | | +NAO | -NAO | NAO-Neutral | |--------------|---|--|---| | El Niño | 1973* 1983*1992*
1995* 2007
(41.4) | 1964* 1969* 1970,
1977 1978 | 1966*,1987*,1988
1998*, <u>2003</u> *,
2005 | | La Niña | 1974* 1975 1989*
1999* 2000*
2008* | 1963,1965, 1971*,
1985 1996 <u>2001</u> | 1968, 1972 1976* | | ENSO-Neutral | 1967,1981,1984,
1990 1993 1994
2002 | 1979 1982, 1986,
1997 <u>2004 2006</u> | | Red is warm, blue is cold nd AO/NAO EL Nino/+NAO El Nino/-NAO 75N 75N 60N 60N 45N 45N 30N 30N 150W 135W 120W 105W 90W 75W 6ÓW 150W 135W 120W 75W 60W 165W 105W La Nina/+NAO La Nino/-NAO 75N 75N 60N 60N ²0.5 45N 45N 30N 30N 150W 135W 120W 90W 75W 6ÓW 150W 135W 120W 105W 75W 60W ### V. Summary - 1 Both ENSO and AO/NAO have impacts on the Great Lakes ice cover. - a) El Nino events were often associated with less than normal Ice cover. La Nina events do not have significant impacts. - b) -NAO events were associated with more ice cover. - The interference of effects of ENSO and NAO complicates the relationships, which should be considered when make predictions of ice cover. ## Combined effects of ENSO and NAO/AO | | +AO/NAO
(warm) | -AO/NAO
(cold) | |---|--|---| | El Nino
(warm) | Extremely warm
1973,1983,1992,1995,20
07 | Normal (to cold)
1966,1969 | | La Nina
(cold at weak;
but warm at
strong) | Normal
1975 1976 1989 2000
2008 | Cold during weak La
Nina);
Normal to warm
during strong La Nina,
ex. 2010/11)
1965 1985 2001 | ### Summary (cont.) - 3 Lake ice seasonal cycle has large STDs whose magnitudes are larger or equivalent to the seasonal mean, indicating a large natural variability and a poor long-term (>1 month to 1 year) predictability - 4. Lake ice has strong quasi-decadal (~8 years) and weak interannual (~4 years) variability - 5. Lake ice in all lakes respond to climate forcing/change at the same phase (80.8%), but with spatial variability between deep and shallow lakes, while the out-of-phase change in lake ice (10.7%) is between the Upper and Lower GLs with Huron as a central lake - 6. Lake ice variability shows natural (interannual to quasi-decadal) and anthropogenic (trend) changes. Overall Great Lake ice loss in the past 40 years is -71%, ranging from -35% (St. Clair) to -88% (Ontario). ### Questions? Jia Wang: jia.wang@noaa.gov Support: Great Lakes Restoration Initiative (GLRI) from EPA/NOAA on Theme Climate for Decision Making (Heather Stirratt)